Can You Breathe in Space? Searching for Molecular Oxygen in the Interstellar Medium Paul F. Goldsmith Senior Research Scientist Jet Propulsion Laboratory, California Institute of Technology "Oxygen in Space" Cergy-Pointoise, France 16 October 2018 <u>Portrait of Antoine-Laurent Lavoisier and</u> <u>his wife by Jacques-Louis David, ca. 1788</u> #### Early History of Molecular Oxygen Joseph Priestly (1774) and Carl Scheele (1772) produced O₂ by heating MgO Called "dephlogistonated air" and "fire air" The name "Oxygen" was coined by Antoine Lavoisier* in 1777 Lavoisier recognized many important aspects of oxygen including ability to form acids, which led to the name, which comes from Greek words for "acid former" Allotropic forms of oxygen include O_2 {molecular oxygen) and O_3 (ozone) * Lavoisier was executed by guillotine in 1794 but 2 years later was exonerated and confiscated property was returned to his widow # A Prescient Paper – Mentioning CO, CS, HCN, H₂O, and NH₃ as "of interest to radio astronomy" 1957 International Astronomical Union Symposium 4, 92 PAPER 16 #### MICROWAVE AND RADIO-FREQUENCY RESONANCE LINES OF INTEREST TO RADIO ASTRONOMY C. H. TOWNES Physical Laboratory, Ecole Normale Supérieure, Paris And now the very last sentence: Additional absorption or emission lines due to gases in the earth's atmosphere are probably immediately detectable; the most obvious of these cases is the rich microwave spectrum of O_2 . O₂ was measured in Earth's atmosphere by microwave absorption in 1972 (or before). But what about interstellar space? Why should we care about this molecule in particular? ### Gas-Phase Chemistry of O₂ in the ISM - Herbst & Klemperer (1973) and Watson (1973) developed models for interstellar chemistry based heavily on ion molecule reactions (which lack activation barriers) - Steady-state calculations with CR ionization rate and H² density as free parameters - $X(O_2) = 2x10^{-6}$ for $n(H_2) = 10^4$ cm⁻³ and lower at higher densities. Only a small fraction of available oxygen is in the form of O_2 (H&K) ### Time-Dependent O₂ Abundance - Extensive time-dependent calculation carried out by Graedel, Langer, & Frerking (1982) - For high metal abundance X(O₂) generally < 10⁻⁷ - For low metal abundance, $X(O_2)$ can be ~ 10^{-4} for wide rang of H_2 densities as long as clouds have sufficient time for chemistry to approach steady state O₂ Could Be An Important Species Under Wide Range of Conditions $$n(H_2) = 2500 \text{ cm}^{-3} \text{ T} = 10 \text{ K}$$ (LOW METAL ABUNDANCE) Gas Phase Chemistry for O, H₂O, O₂ and CO is Relatively Simple Branching ratio measured by ASTRID and CRYRING experiments (Jensen et al. 2000; Neau et al. 2000) f(H₂O):f(OH) = 0.25:0.75 OH + O -> O₂ is an exothermic neutral-neutral reaction Measurements (Carty et al. (2006) and full quantum calculations (Lique 2010) indicate ~ temp-indep. rate from 300 K to very low temperatures ≅ 4x10⁻¹¹ cm³s⁻¹ All key reaction rates have been measured in laboratory, both at room temperature & at temperatures of dense interstellar clouds # Standard Gas-Phase Chemistry Models Also Predict Large Abundance of O₂ The time dependent evolution of a gas phase chemistry model. The physical conditions are $n(H_2) = 10^4$ cm⁻³, T = 10 K, and A_v = 10 mag. The oxygen is initially entirely atomic (K. Willacy). ## Searching for O₂ in Interstellar Space - Terrestrial O₂ makes atmosphere opaque from Earth's surface within frequency range determined by pressure-broadened linewidth - Two strategies have been utilized to overcome this: - Search for ¹⁶O¹⁸O - Search for extragalactic (red-shifted) O₂ | Ground-Based Searches for 16O18O | | | | | | | |----------------------------------|------|---------------|---------------------------------|-------------------------------------|--|--| | Author(s) | Year | Source(s) | O ₂ /CO Upper Limits | Comments | | | | Goldsmith+ | 1985 | 6 GMCs | 0.50 – 4. | | | | | Liszt & Vanden Bout | 1985 | ρ Oph, Orion | 0.13; 0.67 | | | | | Combes+ | 1991 | ρ Oph, Orion | 0.25; 0.1 | | | | | Pagani+ | 1993 | L134N | 0.4 - 0.8 | Tentative Detection (not confirmed) | | | | Fuente | 1993 | 3 dark clouds | 0.15 - 0.29 | (recommend) | | | | Maréchal+ | 1997 | L134N | 0.1 | Nonconfirmation of Pagani+ (1993) | | | | Liseau+ | 2010 | ρOph | 0.016 | | | | | Pagani+ | 2017 | Orion | - | Line Confusion | | | | Taquet+ | 2018 | IRAS 16293 | 0.035-0.075 | Line Confusion | | | | Ground-Based Searches for Red-Shifted ¹⁶ O ₂ | | | | | | | |--|------|------------|---|-------------------|--|--| | Author(s) | Year | Source(s) | O ₂ /H ₂ Upper Limits (10 ⁻⁵) | Comments | | | | Liszt | 1985 | NGC 7674 | 1.4 | 8650 km/s | | | | Goldsmith & Young | 1989 | VII Zw 31 | 0.4 | 16280 km/s | | | | Combes | 1991 | NGC 6240 | 0.1 | 7300 km/s | | | | Liszt | 1992 | NGC 7674 | 0.14 | 8700 km/s | | | | Combes & Wiklind | 1995 | B0218+357 | 0.14* | z = 0.685 | | | | Combes+ | 1997 | B0218+357 | 0.02 | z = 0.685 | | | | Frayer+ | 1998 | 5 galaxies | 0.31 | 0.021 < z < 0.031 | | | ^{*}Assuming CO/ $H_2 = 1x10^{-4}$ ## Searching for O_2 in Molecular Clouds Goes Back a Long Time (1979) O_2 could be important coolant O_2 could be a good diagnostic with multiple transitions near 60 GHz SINTOX experiment proposed for Space Shuttle 3.4m dia. antenna & 500 K (DSB) noise temperature at 60 GHz Sigfrid Yngvesson was a postdoc in Townes group, working on K-band masers, and then a Professor of Electrical Engineering at the University of Massachusetts, Amherst Soldsmith FOR OFFICIAL USE ONLY EXPERIMENT REQUIREMENTS DOCUMENT FO! SPACELAB INTERSTELLAR OXYGEN EXPERIMENT (SINTOX) OCTOBER 1980 LABORATORY FOR MILLIMETER WAVES AND SPACE APPLICATIONS (LAMMSA) DEPARTMENT OF ELECTRICAL AND COMPUTER ENGINEERING UNIVERSITY OF MASSACHUSETTS AMHERST. MASSACHUSETTS 01003 FOR OFFICIAL USE ONLY # Spectroscopy Pathfinder Mission in the Submillimeter – SWAS #### **Submillimeter Wave Astronomy Satellite** 556.9 GHz 27 54 x 68cm offset Cassegrain antenna Passively cooled front end with 2 fixed tuned Schottky diode 2nd harmonic mixers 4 Spectral Lines Observed Simultaneously Species Transition Frequency E_u (K) O_2 $3_1 - 3_2$ 487.3 GHz 26 C^0 ${}^3P_1 - {}^3P_0$ 492.1 GHz 24 ${}^{13}CO$ 5 - 4 550.9 GHz 79 (could retune to the 13CO J = 5-4 line) Launched 5 Dec 1998 $1_{10} - 1_{01}$ H_2O Operated until 21 July 2004 Important results on water & molecular oxygen in dense clouds in interstellar space **Star Tracker** Winston Cone Thermal Radiators Pegasus XL Launch Vehicle #### 1.1 m offset Gregorian antenna Beam size 10' (118 GHz); 2.4'→ 2.1' in submm range 242 kg Launched 20 February 2001 Still operating for Earth observations Multiple receivers: 118 GHz HEMT (O_2) 486-504 GHz tunable Schottky 541- 581 GHz tunable Schottky Stirling cycle cooler to 140 K AOS and digital autocorrelation spectrometers ## Odin Sweden + European collaboration #### **Lower Rotational Levels and Transitions of O₂** O₂ Rotational Levels are Connected by Weak Magnetic Dipole Transitions Quantum calculations of He- O_2 collisions carried out by Lique (2010) Deex. rate coeffs \cong $5x10^{-11}$ cm³s⁻¹ - Critical densities 200 – 1000 cm⁻³ - Level populations will be in LTE - Emission will be Optically Thin Observed by SWAS Observed by Odin Observable with Herschel Most favorable transitions for Herschel #### X(O₂) in IS Clouds from Odin & SWAS is More Than 100X Below that Predicted by Gas-Phase Chemistry #### O₂ Results from SWAS & Odin - No unambiguous detections; one tentative SWAS detection in Rho Oph was probably erroneous - In 20 clouds, $[O_2]/[H_2] < 10^{-6}$; more than $100x \ below$ prediction of chemical models - In TMC-1 Odin derived $[O_2]/[H_2] < 2x10^{-7}$ - What is going on? The "missing piece" is the interstellar dust grains In early phase of cloud evolution oxygen atoms collide with and stick to dust grains Result is that gas-phase oxygen abundance is reduced Available O bound up as CO and little is left to make O₂ #### Can we Ever Hope to Detect O₂ in Space? Where might we get oxygen off dust grain mantles and back into gas phase where O₂ can be made? Two possibilities – - (1) Interstellar shocks can "clean" grains and if shock velocity is modest, you get OH formed in postshock gas which then leads to O_2 - (2) Radiation from embedded young stars heats dust grains to > 100 K, at which point the ice desorbs and water returned to gas phase; this is largely converted to O_2 in ~1 million yr - → Look at postshock gas and in vicinities of embedded young stars #### **Herschel Space Observatory** ESA cornerstone mission with major NASA participation Launched 14 May, 2009 3.5m telescope cooled to~ 80 K 3 instruments including photometers, med.-res. spectrometers and high resolution spectrometer covering 60 μm to 600 μm . 3 prime O₂ lines covered by the HIFI instrument Herschel Oxygen Project ("HOP") targeted 10 most promising sources Detections only in Rho Oph and Orion # First Multi-Line Detection of O₂: Herschel HIFI Observations of H₂ Peak 1 in Orion ## Line Intensity Ratios Determine Kinetic Temperature and Total O₂ Column Density Assuming that the source fills all three Herschel beams: $N(O_2) = 6.8(+0.7 -1.0) \times 10^{16} \text{ cm}^{-2}$ (statistical + kinetic temperature uncertainties) #### NH₃ Emission in the Orion Hot Core Region Moderately excited ammonia inversion lines (Goddi+ 2011) In one specific region, they have peak at v ~12 km s⁻¹ $\alpha = 5^h35^m14.1^s$ $\delta = -5^o22'29''$ Denoted "Peak A" in earlier ammonia study by Pauls et al. (1983) and in HDO study by Plambeck & Wright (1988) #### Where is the Source? Dust Emission from 3mm Continuum (Murata et al. 1992) is Optically Thin Tracer Cnt D source is coincident with Peak A, Western Clump, and MF4 This is only source with narrow lines & molecular emission in range 10 < v < 12 km/s #### **Low-velocity Shocks are Effective at Producing O₂** V > 10 km/s gives sufficient heating to allow rapid $O + H_2 \rightarrow OH + O$ in Hot Phase Followed by $OH + O \rightarrow O_2 + H$ (exothermic) V > 15 km/s produces high enough T to allow back reaction $O_2 + H -> OH + H$ $\sim exp(-8750/T)$ 12 km/s shock propagating into $n_0(H_2) = 2x10^4$ cm⁻³ medium Modeling by S. Viti (from Chen et al. 2014) # Pros and Cons of Shock Model for O₂ Abundance Enhancement - Shock model can produce up to $X(O_2)$ = few $x10^{-5}$ for 10^3 - $3x10^4$ yr after shock passage with $V_{shock} = 10 15$ km s⁻¹ - Line profile is a question, as one would expect velocity shifts, although this could be avoided if shock lies in plane of the sky - Need to get substantial O in gas BEFORE the shock. This could come from higher-velocity J-type shocks in vicinity as indicated by H₂ emission, by sputtering, or by UV from PDR surface - Source size and location are still unclear: Chen et al. (2014) with observations of Peak A show source actually closer to $\rm H_2$ Peak 1 and that source is small, implying that peak column density $^{\sim}$ 10¹⁸ cm⁻² - O_2 velocity agrees with that of H_2O masers in the vicinity. Shock in plane of sky => maximum maser gain along LOS #### O_2 in ρ Oph A SM1 Fig. 3. Left: map of ρ Oph A in the O₂ (3₃-1₂) 487 GHz line with HIFI. At the positions of the red frames oversampled O₂ (5₄-3₄) 773 GHz spectra were obtained. Scales in km s⁻¹ and mK are indicated in the spectrum of the off-position (westernmost frame). Right: contour-colour map of the data shown in the left panel. The colour bar for the integrated intensity in mK km s⁻¹ is shown to the right. The contours outline integrated N₂H⁺ (3-2) emission. ## O_2 in ρ Oph A SM1 - Total of 38.5 h on 487 GHz line and 8.5 h on 773 GHz line with Herschel HIFI resulted in uniquely sensitive observations - Extended source & weak O_2 emission => "modest" O_2 fractional abundance, $X(O_2) = 5x10^{-8}$ - X(O₂)/X(H₂O) ~ 10 [Huge!] - Complex source geometry and locations of luminous sources are a challenge for modeling - The role of outflows, shocks, grain-surfaces, and gas-phase chemistry are all unclear - The observed gas-phase O_2 abundance may be relatively transient; O_2 enhancement likely to be followed by depletion onto grain surface, but this is not certain #### Where Do Things Stand and What is Next? #### **OBSERVATIONS** - Gas-phase O_2 fractional abundance is low, a very small fraction of available oxygen, even with detections in relatively quiescent regions such as ρ Oph A where $X(O_2) = 5x10^{-8}$. - Abundance in postshock gas (plausible explanation for Orion) is likely significantly higher (~10⁻⁵) - Is oxygen atom depletion onto grain surfaces responsible? - Future space observations are far off; ground-based observations can be pursued #### THEORY & MODELING - Increased binding energy of oxygen atoms on grain surfaces ($^{\sim}1700$ K as compared to previous estimate of $^{\sim}800$ K; He et al. 2015) contributes to low gas-phase O_2 abundance - An interesting question is the possible connection between interstellar O_2 and that found in comets (Taquet et al. 2016, 2018) - Some of the questions relating to photodissociation are connected to the abundance of abiotic molecular oxygen in exoplanet atmospheres (Tian et al. 2014)